| CURITY CLASSIFICATION OF THIS PAGE | "PORT DOCUM | MENTATION PAGE | |---|--|--| | • | | 1b. RESTRICTIVE MARKINGS | | | | <u> </u> | | AD-A231 672 | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release. | | D. DECLASSIFICATION / DOWNGRALING | | Approved for public release; distribution unlimited | | PERFORMING ORGANIZATION REPORT NUMBE | iR(S) | 5. MONITORING ORGANIZATION REPORT NUMBERS | | Technical . Report # 57 | | ~ Yes 4. | | Dept. of Chemistry George Washington Univ. | 6b. OFFICE SYMBOL (If applicable) | Office of Naval Research (e 418) | | ic ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | Washington, DC 20052 | | Chemistry Program
800 N. Quincy Street
Arlington VA 22217 | | A NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | ORGANIZATION | (If applicable) | Contract N00014-89-J-1103 | | Office of Naval Research c ADDRESS (City, State, and ZIP Code) | _1 | 10. SOURCE OF FUNDING NUMBERS | | Chemistry Program 800 Nth, Quincy, Arlingt | on, VA 22217 | PROGRAM ELEMENT NO. PROJECT NO. TASK NO. R & T WORK UNIT NO. 0134043 T ACCESSION | | | as a Precurson | for Graphite Nucleation (Unclassified) | | 2 2. PERSONAL AUTHOR(S) | | for Graphite Nucleation (Unclassified) | | Evidence for Vertical C on Hi 2 2. PERSONAL AUTHOR(S) David E. Rama | aker | | | Evidence for Vertical C on !li 2 2. PERSONAL AUTHOR(S) | aker | for Graphite Nucleation (Unclassified) 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT January 1991 | | Evidence for Vertical C on Hi 2 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT 13b. TIME (| aker
COVERED | | | Evidence for Vertical C on Hi 2 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT Interim Technical FROM | aker
COVERED
TO | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 1991 | | Evidence for Vertical C on !!i 2 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT Interim Technical FROM 6. SUPPLEMENTARY NOTATION | aker covered to plications in Su | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 1991 | | Evidence for Vertical C on Hi 2 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT Interim Technical FROM Prepared for publication in Apple | nlications in Sur | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 15 Inface Science (Continue on reverse if necessary and identify by block number) Nucleations Electron energy ion | | Evidence for Vertical C on Hi 2 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT Interim Technical FROM Prepared for publication in Apple COSATI CODES TELD GROUP SUB-GROUP | nlications in Sur 18. SUBJECT TERMS Carbides Graphite | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 15 Inface Science (Continue on reverse if necessary and identify by block number) Nucleations X-Ray absorption | | David E. Rama 3a. TYPE OF REPORT Interim Technical 7. COSATI CODES TELD GROUP SUB-GROUP 19. ABSTRACT (Continue on reverse if necessar We interpret previous! Ni between 500-700K. presence of C-C bondin CEELS data for carbon at this temperature, w C is seen only at hig C2 are forced to flip dissociate. These ver the nucleation of grap at lower coverages whe results confirm recent that a nucleation step transformation. and su nucleation step on Ni. | plications in Surplications in Surplications in Surplications in Surplications in Surplications in Surplications of the Carbides Graphite Ty and identify by block of the C K CEELS on the surplication of the carbon coupling to make root couplin | 14. DATE OF REPORT (Year, Month, Day) Inface Science (Continue on reverse if necessary and identify by block number) Nucleations X-Ray absorption Interport (No. 1) Redge CEELS and NEXAFS data for carb data for CO/Ni at 500K reveal the ace, i.e. horizontal C (n=2,3). The state of the C2 species flip upers dissociate. Evidence for verticle everages, suggesting that some of the own for neighboring horizontal C2's to be apparently serve as the precursor for explains the lack of graphite formation of the server of the continuous the bulk occurs. These endium theory calculations, which indicated the carbide to graphite extical C2 may be a precursor to this extical C2 may be a precursor to this extical C2 may be a precursor to this | | David E. Rama 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT Interim Technical Prepared for publication in And 7. COSAN CODES TELD GROUP SUB-GROUP 9. ABSTRACT (Continue on reverse if necessar We interpret previous! Ni between 500-700K. presence of C-C bondin CEELS data for carbon at this temperature, w C is seen only at hig C are forced to flip dissociate. These ver the nucleation of grap at lower coverages whe results confirm recent that a nucleation step transformation. and su nucleation step on Ni. | plications in Surplications in Surplications in Surplications in Surplications in Surplications of Carbides Graphite Ty and identify by block by published Control of Carbides at 620K reveal the carbon control of car | 14. DATE OF REPORT (Year, Month, Day) Inface Science (Continue on reverse if necessary and identify by block number) Nucleations X-Ray absorption Redge CEELS and NEXAFS data for carb data for CO/Ni at 500K reveal the ace, i.e. horizontal C _n (n=2,3). The lathest dissociate. Evidence for verticle everages, suggesting that some of the come for neighboring horizontal C ₂ 's to be negative as the precursor for explains the lack of graphite formation of the composition of the continuous the bulk occurs. These edium theory calculations, which indicated in the carbide to graphite extical C ₂ may be a precursor to this 91 2 04 09 | | David E. Rama 2. PERSONAL AUTHOR(S) David E. Rama 3a. TYPE OF REPORT Interim Technical Supplementary NOTATION Prepared for publication in Ann COSATI CODES FELD GROUP SUB-GROUP 9. ABSTRACT (Continue on reverse if necessary We interpret previous! Ni between 500-700K. presence of C-C bondin CEELS data for carbon at this temperature, we C is seen only at hig C2 are forced to flip dissociate. These ver the nucleation of grap at lower coverages whe results confirm recent that a nucleation step transformation. and su nucleation step on Ni. | plications in Surplications in Surplications in Surplications in Surplications in Surplications in Surplications of the Carbides Graphite Ty and identify by block of y published Carbined Carb | 14. DATE OF REPORT (Year, Month, Day) Inface Science (Continue on reverse if necessary and identify by block number) Nucleations X-Ray absorption Redge CEELS and NEXAFS data for carb data for CO/Ni at 500K reveal the ace, i.e. horizontal C _n (n=2,3). The lathest dissociate. Evidence for verticle everages, suggesting that some of the common for neighboring horizontal C ₂ 's to be apparently serve as the precursor for explains the lack of graphite formation of the common into the bulk occurs. These edium theory calculations, which indicated in the carbide to graphite extical C ₂ may be a precursor to this 912 04 09 | M2 bec 460 OFFICE OF NAVAL RESEARCH Contract N00014-89-J-1103 R & T Code <u>4134043-01</u> Technical Report No. 57 | / | _ | | | | |--------------------|-----------|-----|--|--| | Accession For | | | | | | NTIS | GRA&I | * | | | | DTIC | TAB | A | | | | Unannounced | | | | | | Justification | | | | | | Ву | | | | | | Distribution/ | | | | | | Availability Codes | | | | | | | Avail and | /or | | | | Dist | | | | | | | 1 | į | | | | 12-1 | | | | | | 1 | | | | | Evidence for Vertical C on Ni $$\rm 2$$ as a Precursor for Graphite Nucleation Ву DAVID E. RAMAKER Prepared for Publication in Applications in Surface Science George Washington University Department of Chemistry Washington, D.C. January, 1991 Reproduction in whole or in part is permitted for any purpose of the United States Government * This document has been approved for public release and sale; its distribution is unlimited. Carbon is relatively unreactive with Ni. Thus Ni forms a relatively unstable carbide, which above 670K either undergoes dissolution into the bulk or at higher coverages forms a graphitic layer which sits high above the surface (e.g. 2.8 A above a Ni(111) surface) [1]. Carbon is usually deposited on the surface by exposure to CO, ethylene, or acetylene. These molecular species decompose with heating, so that above 450K, SIMS data reveals all H and O has left the surface, leaving only C on the surface [2]. NEXAFS (near edge x-ray absorption fine structure) data have been very helpful in determining the various orientations of the molecular fragments below 450 K [3,4], but little new information from NEXAFS data has been reported for C/Ni above 450 K. In this work we utilize previously published [5,6] CEELS (core electron energy loss spectroscopy) and NEXAFS data [7] to obtain experimental verification that vertical C₂ acts as a precursor for graphite nucleation on Ni. Comparison is made with the NEXAFS technique commonly utilized below 450K. ## 1. NEXAFS results below 450K The expression for the differential cross section derived for a transition from an s initial state (e.g. a C 1s state) to any π state can be written [4]: $$\{1s \to \pi\} \quad \propto \quad (3\cos^2\beta - 1)(3\cos^2\theta - 1) + 2 \tag{1}$$ where θ is the angle between the surface normal and the electric field vector (or between the surface and the photon beam direction) and β is the angle between the surface normal and the molecular plane normal. A similar but approximate expression for excitation to a σ state can be written: $$\{1s \to \sigma\} \quad \propto \quad (3\cos^2\alpha - 1)(3\cos^2\theta - 1) + 2. \tag{2}$$ Here α is the angle between the surface normal and the main molecular symmetry axis. When the ethylene is lying flat on the surface, α is 90° and β is 0°. In this case eqs. 1 and 2 reduce to $3\sin^2\theta$ and $6\cos^2\theta$. On the other hand, when the ethylene axis stands perpendicular to the surface, α is 0° and β is 90°. In this case, eqs. 1 and 2 reduce to $6\cos^2\theta$ and $3\sin^2\theta$, respectively. The latter more specific expressions are apparently qualitatively valid for most other molecules as well [7]. Fig. 1 summarizes the data [3,4] for ethylene on Pt(111) or Ni(100) at various temperatures and coverages. These data for all four adsorbed species reveal the characteristic π^*_{CC} and σ^*_{CC} peaks and the opposite variation with θ for nearly vertical and horizontal orientations of the adsorbates, as anticipated by eq. 1 and 2. We have given the initial bound state feature the label π^*_{CM} , in Fig. 1, i.e. carbon-metal antibonding rather than π^*_{CC} , since for most of the four cases this is more appropriate. These data were utilized previously to quantitatively determine the orientation angles for the four different adsorbate orientations on the surface [3,4]. Fig. 1 also shows our assignments for some of the smaller peaks such as the π^*_{CH} and σ^*_{CH} peaks as well as Rydberg or atomic-like np features. Our assignments are based on comparison with other NEXAFS data and theoretical calculations [8]. A combination of HREELS, NEXAFS, and PES data and theoretical calculations have been utilized to previously determine the orientation and bonding of ethylenic species to metal surfaces as schematically indicated in Fig. 1. For $C_2H_4/Pt(111)$ at 90K, the molecule is believed to be di- α -bonded to the Pt surface, i.e. the molecule lies flat on the surface ($\alpha = 90^{\circ}$ and $\beta = 0^{\circ}$). Here the molecule is apparently only partially rehybridized, leaving the molecule somewhere between an sp² and sp³ type structure. At 300K, Fig. 1b, the molecule stands erect ($\alpha = 0^{\circ}$ and $\beta = 90^{\circ}$) forming an ethylidyne species, i.e. sp³ hybridized with 3 C-Pt bonds and 3 C-H bonds [3]. On Ni(100) at 130K, ethylene is π -bonded to the surface (i.e. more fully sp³ hybridized); however, the molecule is not lying completely flat ($\alpha = 0^{\circ}$ and $\beta = 50^{\circ}$) [4]. Finally on Ni(100) at 180K, a more erect ($\alpha = 30^{\circ}$ and $\beta = 65^{\circ}$) vinyl species is present [4]. The molecule is still essentially sp^2 hybridized, but a full σ C-M bond is formed in place of one C-H bond. In summary, the adsorbates at lower temperature lie more horizontal, those at higher temperature more vertical. It is interesting to compare the peak energies for the more horizontal adsorbates with those for the more vertical. No significant energy shift in the σ^*_{CC} peak is evident, although this might have been expected particularly for ethylidyne (curve b) since the C-C bond is in this case a single σ bond. Note that the π^*_{CM} peak has higher energy for the more vertical adsorbates than for the horizontal. We believe this is because the adsorbate-metal bond is indeed stronger for the vertical adsorbates than for the horizontal adsorbates. We have reported a more detailed interpretation of these curves elsewhere [8]. # 2. CEELS above 450K Above 450K, SIMS data reveal that all H and O has left the surface, leaving only C on the surface [2]. Recent calculations utilizing effective medium theory (EMT) [1] suggest however that further molecular orientation changes occur. In the EMT approach, the atom positions are determined by the electron density, each atom seeking its own unique optimum density. These calculations conclude that at intermediate coverage, the C-C interaction drives atoms closer to Ni, but in a graphite layer, the C-C interaction drives them away from the surface. They conclude then that the carbidic to graphite evolution is clearly discontinuous, so that a nucleation step must be involved. The calculations also suggest that a horizontal C2 species on a Ni(111) surface is not stable at high temperature, but that a vertical (i.e. perpendicular) C2 species may be stable on the Ni surface [1]. However, this vertical C2 is too close to the surface to serve as a nucleation site for graphite formation by itself. Only a C3 species moves sufficiently far from the metal surface to serve as a graphite nucleation site. Darling et al. [1] then postulate that a vertical C2 species may either "tip over" to form a C_3 species, which moves away from the surface and forms a graphite nucleation site, or a graphitic layer forms on top of a carbidic layer (i.e. the outer C of the vertical C_2 may become part of the graphite layer, and the inner C may ultimately undergo dissolution into the bulk). In either case, a vertical C_2 serves as the precursor to a nucleation site. Recently Caputi et al. [5] reported AES and CEELS data for carbon on Ni(100) in the region 520-770 K. Core-level and valence band XPS data have also been reported [5]. A detailed interpretation of the AES and XPS data has revealed extensive C-C bonding on the surface, in what was previously believed to be carbidic (i.e. only C-M bonding) in character [9]. At higher temperatures, just prior to the formation of graphite around 620 K, the amount of C-C bonding appears to decrease. However, no meaningful interpretation of the CEELS data has been reported. In NEXAFS, the dipole selection rule (i.e. s p only) is appropriate. By CEELS, we mean the use of small electron energies (500-1000 eV) and the measurement of back scattered electrons which have suffered large momentum transfer, in which case the validity of the dipole selection rule is not expected. Thus optically forbidden monopole transitions should be evident. Nevertheless, CEELS data can still be utilized to obtain some of the same information obtainable from NEXAFS data. We utilize equations derived by Cheung [10] for determining the angular dependence of CEELS data for graphite, which has the σ orbital parallel to the surface (i.e. $\alpha = 90^{\circ}$ and $\beta = 0^{\circ}$ as defined above). We obtain: $$\{1s \to \pi\} \propto 1.5 \xi \sin^2 \delta + 3\nu [\cos^2 \delta - 0.5 \sin^2 \delta] \sin^2 \theta$$ (3) $$\{1s \rightarrow \sigma\} \propto \xi/3 + \nu[1-0.5\sin^2 \delta] - \nu[\cos^2 \delta - 0.5\sin^2 \delta] \sin^2 \theta \qquad (4)$$ where δ is the electron acceptance angle and ϵ and ν are the magnitude of the monopole and dipole contributions, respectively. We compare these expressions with those above for NEXAFS. If we assume $\mathcal{E} = 90^{\circ}$ (i.e. that electrons are counted at all acceptance angles; this mimics the NEXAFS data which utilizes the total electron yield or the Auger yield, which is equivalent to all acceptance angles), we obtain $$\{1s \to \pi\} \quad \propto \qquad 1.5\nu \cos^2\theta \tag{5}$$ $$\{1s \to \sigma\} \propto \xi/3 + 0.5\nu + 0.5\nu \sin^2\theta \tag{6}$$ These expressions have similar $\sin^2\theta$ and $\cos^2\theta$ dependences to those above for NEXAFS as expected. Now if we assume $\delta = 16.5^{\circ}$ (i.e. the appropriate acceptance angle for a cylindrical mirror analyzer and a 500 eV excitation beam as indicated by Cheung [10]), we obtain the expressions $$\{1s \to \pi\} \quad \propto \qquad \qquad 0.12\nu \quad + 2.64\nu \sin^2\theta \tag{7}$$ $$\{1s \to \sigma\} \propto \xi/3 + 0.08\nu + 0.88\nu \cos^2\theta. \tag{8}$$ Notice the switch in $\cos^2\theta/\sin^2\theta$ dependence between eqs. 5, 6 and 7, 8. Eqs. 7 and 8, appropriate for this case, is also different from that for NEXAFS, eqs. 1 and 2. Furthermore, Cheung [10] found empirically for graphite with a 500 eV excitation beam that ε/ν is about 8. Thus in CEELS for $\theta=90^\circ$ (i.e. electron beam perpendicular to surface, which is generally the case for the data discussed in this work) the π and σ contributions have nearly equal intensity (eqs. 7 and 8 above both give 2.75ν . If the C-C bond is vertical to the surface, we expect a corresponding reversal in the dipole intensity dependencies giving $\{1s \to \pi\} = 0.08\nu$ and $\{1s \to \sigma\} = 5.42\nu$. In summary, the CEELS data should give about equal σ and π area intensities for parallel C-C orientation, and be dominated by σ intensity for perpendicular C-C orientation. Figs. 2b and c compare $-d^2N(E)/dE^2$ K edge CEELS curves for various carbonaceous layers on metals [5,6] along with NEXAFS data for CO/Ni(100) at 670K in 2d [7]. We have also included in Fig. 2a NEXAFS [11] data for condensed benzene and cyclohexane for comparison to show the presence of similar σ and π C-C features in these molecules and the absence of the C-H features for the carbonaceous layers as expected. All of the carbonaceous layers were prepared by exposure of the Ni surfaces to CO at around 500K, and then heating. The dashed curve in 2b was reported by Rosei et al [6] for a Ni(111) surface upon heating to 500K with an estimated coverage of about 0.3 ML (this is a very crude estimate). The solid curves in b (at 520K) and c (at 620K) were reported by Caputi et al [5]. Although they do not estimate the C coverage, it is believed to be greater than or equal to 1 ML. The NEXAFS curve in (d) was reported by Stohr and Jaeger [7] with incident angle $\mathfrak{D} = 20^\circ$. Thus it emphasizes vertical σ bonds. The latter curve corresponds to less than 0.5 ML of "carbidic" C on the surface. The K binding energy is about 282.9 eV for a carbidic layer on Ni(100) [12]. We have deconvoluted the Caputi data by a 2 eV Gaussian line shape to regain better resolution since it was taken with a large 6 V_{ptp} modulation voltage. The deconvolved Caputi data on Ni(100) and the Rosei data on Ni(111) at 500 K are quite similar as expected. They very clearly reveal the characteristic π^*_{CC} and σ^*_{CC} peaks at 285 eV and 293 eV respectively as seen in the NEXAFS data (Figs. 1 and 2a). Since C-M bonds do not produce peaks in this energy range [8], this clearly indicates the presence of C-C bonding on the surface, consistent with the AES and XPS data [9] as indicated above. The similar area intensities of the π^*_{CC} and σ^*_{CC} peaks clearly indicate that the C-C bonds lie flat on the surface. We would assume that these C-C bonds primarily exist as C_n (n = 2,3 etc, with n=2 favored) species on the surface. The Caputi data at 620K (curve c) reveal dramatic differences from that at 520K. Now the σ^*_{CC} feature dominates with the π^*_{CC} feature nearly missing. This strongly indicates that the C-C bonds now stand perpendicular to the surface. We believe the σ^*_{CC} feature now arises from C_2 species standing erect on the surface. NEXAFS data for CO/Ni(100) at 300 K [7] (not shown) clearly show the π^* and σ^* CO bond features. Heating to 670K breaks all C-O bonds, leaving only atomic C on the surface. Notice that in Fig. 2d, no evidence exist for either C-O or C-C bonds. The features at 284 and 288 eV are attributed [8] to nonbonding p_z orbitals (C dangling bonds pointed away from the Ni surface [8,12]) and σ^*_{CM} orbitals bonding the atomic C to the surface. Evidence for these same features also exists in the deconvolved 620K data of Caputi (curve 2c). Comparison with theoretical density-of-state calculations confirms these assignments [8,13]. In summary, our interpretation of the spectroscopic results are consistent with our previous interpretations of the AES and XPS data [9], and with Darling's EMT theoretical results as discussed above [1]. First, the CEELS data do indeed verify that significant horizontal C-C bonding exists on the surface below 600K. We anticipate that this is in the form of C_n . Around 620K, some vertical C_2 is formed along with considerable C_1 (i.e. atomic C). However, the CEELS and NEXAFS data also suggest that vertical C_2 is formed only at higher coverages (it is clearly present in the Caputi data [coverage about 1 ML] but absent in Stohr and Jaeger's NEXAFS data [coverage < 0.5 ML]). At higher coverages, we envisage that some of the C_2 are forced to flip up to make room for the neighboring horizontal C_2 's to dissociate. These vertical C_2 's may then serve as the precursor for the nucleation of graphite, since it would explain the lack of graphite formation from $C_2H_4/Ni(100)$ (i.e. at low carbon coverages). Further exposure to C_2H_2 at higher temperatures (i.e. producing higher C coverages) does lead to graphite formation on Ni(100) [12]. Thus we provide the first experimental evidence for vertical C_2 as a precursor for graphite nucleation and corroborate the theoretical EMT [1] results. #### REFERENCES - ¹G.R. Darling, J.B. Pendry, and R.W. Joyner, Surf. Sci. 221 (1989) 69. - ²M.A. Henderson, G.E. Mitchell, and J.M. White, Surf. Sci. 203 (1988) 378. - ³J.A. Horsley, J. Stohr, and R.J. Koestner, J. Chem. Phys. **83** (1985) 3146. - ⁴F. Zaera, D.A. Fischer, R.G. Carr, and J.L. Gland, J. Chem. Phys. **89** (1988) 5335. - ⁵L.S. Caputi, G. Chiarello, and L. Papagno, Surf. Sci. 162 (1985) 259. - ⁶R. Rosei, S. Modesti, F. Sette, C. Quaresima, A. Savoia, and P. Perfetti, Phys. Rev. **B29** (1984) 3416. - ⁷J. Stohr and R. Jaeger, Phys. Rev. **B26** (1982) 4111. - ⁸D.E. Ramaker and F.L. Hutson, submitted to Phys. Rev. B. - ^oF.L. Hutson, D.E. Ramaker, and B.E. Koel, submitted to Surf. Sci. - ¹⁰T.T.P. Cheung, Phys. Rev. **B31** (1985) 4792. - ¹¹D.A Outka and J. Stohr, "Chemistry and Physics of Solid Surfaces VII", R. Vanselow and R. Howe, eds. (Springer-Verlag, Heidelberg, 1988), p.20. - ¹²S.C. Gebhard and B.E. Koel, Surf. Sci., to be submitted. - ¹³P.J. Feibelman, Phys. Rev. **B26** (1982) 5347. ### FIGURE CAPTIONS - Fig. 1 C K NEXAFS data for C₂H₄/Pt(111) at a) 90 K and b) 300 K [3] and for C₂H₄/Ni(100) at c) 130 K and d) 180 K [4]. The Pt data [3] were shifted down by 1.5 eV for better alignment with the Ni data [4] and other NEXAFS data [11]. This shift may arise from energy calibration errors or represent a C K binding energy shift on Pt. - Fig. 2 a) C K NEXAFS data for condensed benzene and cyclohexane [11], - b) $-d^2N(E)/dE^2$ C K edge CEELS data for CO/Ni(100) at 500K (dotted line) [5] and CO/Ni(111) at 520K (solid line [6]), - c) CEELS data for CO/Ni(100) at 620K [5], and - d) NEXAFS data for CO/Ni(100) at 670K, but at low coverage [7]. Fig. 1 Fig. 2 ## TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Dr. Robert Green, Director (1) Office of Naval Research (2) Chemistry Division, Code 1113 Chemistry Division, Code 385 800 North Quincy Street Naval Weapons Center Arlington, Virginia 22217-5000 China Lake, CA 93555-6001 Commanding Officer Chief of Naval Research Naval Weapons Support Center Special Assistant for Marine Dr. Bernard E. Douda Corps Matters Crane, Indiana 47522-5050 Code 00MC 800 North Quincy Street Arlington, VA 22217-5000 Dr. Richard W. Drisko (1) Dr. Bernadette Eichinger Naval Ship Systems Engineering Naval Civil Engineering Laboratory Station Code L52 Code 053 Port Hueneme, CA 93043 Philadelphia Naval Base Philadelphia, PA 19112 David Taylor Research Center (1) Dr. Sachio Yamamoto (1) Dr. Eugene C. Fischer Naval Ocean Systems Center Annapolis, MD 21402-5067 Code 52 San Diego, CA 92152-5000 Dr. James S. Murday (1) Dr. Harold H. Singerman (1) David Taylor Research Center Annapolis, MD 21402-5067 Code 283 Defense Technical Information Center Building 5, Cameron Station Alexandria, VA 22314 Chemistry Division, Code 6100 Washington, D.C. 20375-5000 Naval Research Laboratory Professor John Baldeschwieler Department of Chemistry California Inst. of Technology Pasadena, CA 91125 Professor Paul Barbara Department of Chemistry University of Minnesota Minneapolis, MN 55455-0431 Dr. Duncan Brown Advanced Technology Materials 520-B Danury Rd. New Milford, CT 06776 Professor Stanley Bruckenstein Professor Paul Hansma Department of Chemistry State University of New York Buffalo, NY 14214 Professor Carolyn Cassady Department of Chemistry Miami University Oxford, OH 45056 Professor R.P.H. Chang Dept. Matls. Sci. & Engineering Department of Chemistry Northwestern University Evanston, IL 60208 Professor Frank DiSalvo Department of Chemistry Cornell University Ithaca, NY 14853 Dr. James Duncan Federal Systems Division Eastman Kodak Company Rochester, NY 14650-2156 Professor Arthur Ellis Department of Chemistry University of Wisconsin Madison, WI 53706 Professor Mustafa El-Sayed Department of Chemistry University of California Los Angeles, CA 90024 Professor John Eyler Department of Chemistry University of Florida Gainesville, FL 32611 Professor James Garvey Department of Chemistry State University of New York Buffalo, NY 14214 Professor Steven George Department of Chemistry Stanford University Stanford, CA 94305 Professor Tom George Dept. of Chemistry & Physics State University of New York Buffalo, NY 14260 Dr. Robert Hamers IBM T.J. P.O. Box 218 Yorktown Heights, NY 10598 IBM T.J. Watson Research Center Department of Physics University of California Santa Barbara, CA 93106 Professor Charles Harris Department of Chemistry University of California Berkeley, CA 94720 Professor John Hemminger University of California Irvine, CA 92717 Professor Roald Hoffmann Department of Chemistry Cornell University Ithaca, NY 14853 Professor Leonard Interrante Department of Chemistry Rensselaer Polytechnic Institute Troy, NY 12181 Professor Eugene Irene Department of Chemistry University of North Carolina Chapel Hill, NC 27514 Dr. Sylvia Johnson SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 Dr. Zakya Kafafi Code 6551 Naval Research Laboratory Washington, DC 20375-5000 Professor Larry Kesmodel Department of Physics Indiana University Bloomington, IN 47403 Professor Max Lagally Dept. Metal. & Min. Engineering University of Wisconsin Madison, WI 53706 Dr. Stephen Lieberman Code 522 Naval Ocean Systems Center San Diego, CA 92152 Professor M.C. Lin Department of Chemistry Emory University Atlanta, GA 30322 Professor Fred McLafferty Department of Chemistry Cornell University Ithaca, NY 14853-1301 Professor Horia Metiu Department of Chemistry University of California Santa Barbara, CA 93106 Professor Larry Miller Department of Chemistry University of Minnesota Minneapolis, MN 55455-0431 Professor George Morrison Department of Chemistry Cornell University Ithaca, NY 14853 Professor Daniel Neumark Department of Chemistry University of California Berkeley, CA 94720 Professor David Ramaker Department of Chemistry George Washington University Washington, DC 20052 Dr. Gary Rubloff IBM T.J. Watson Research Center P.O. Box 218 Yorktown Heights, NY 10598 Professor Richard Smalley Department of Chemistry Rice University P.O. Box 1892 Houston, TX 77251 Professor Gerald Stringfellow Professor Gerald Stringiellow Dept. of Matls. Sci. & Engineering University of Pittsburgh Pittsburgh, PA 15260 Salt Lake City, UT 84112 Professor Galen Stucky Department of Chemistry University of California Santa Barbara, CA 93106 Department of Chemistry Jackson State Professor H. Tachikawa Jackson State University Jackson, MI 39217-0510 Professor William Unertl Lab. for Surface Sci. & Technology University of Maine Orono, ME 04469 Dr. Terrell Vanderah Code 3854 Naval Weapons Center China Lake, CA 93555 Professor John Weaver Dept. of Chem. & Mat. Sciences University of Minnesota Minneapolis, MN 55455 Professor Brad Weiner Department of Chemistry University of Puerto Rico Rio Piedras, Puerto Rico 00931 Professor Robert Whetten Department of Chemistry University of California Los Angeles, CA 90024 Professor R. Stanley Williams Department of Chemistry University of California Los Angeles, CA 90024 Professor Nicholas Winograd Department of Chemistry Pennsylvania State University University Park, PA 16802 Professor Aaron Wold Department of Chemistry Brown University Providence, RI 02912 Professor Vicki Wysocki Department of Chemistry Virginia Commonwealth University Richmond, VA 23284-2006 Professor John Yates Department of Chemistry